

Best practices for biomarker collection, analysis, and interpretation:

Perspectives from EPA's Chemical Safety for Sustainability (CSS) research program

Jon R. Sobus, Ph.D.

National Exposure Research Laboratory Human Exposure and Atmospheric Sciences Division

Presentation outline

- EPA labs, centers, and research programs
- "Biomarkers" research projects
 - -Better uses of existing data
 - Computational case studies
 - Better collection of new data
 - Biomonitoring field studies
 - -Take-home points

The EPA in Research Triangle Park, NC

ORD Research Laboratories:

NERL: Exposure Lab

NHEERL: Toxicology Lab

NRMRL: Engineering Lab

ORD Research Centers:

NHSRC: Homeland Security

NCEA: Risk Assessment

NCCT: Computational Toxicology

NCER: Extramural Research

What's happening in ORD?

- ORD performs research to support regulatory decisions/actions
- Research programs:
 - –ACE (Air, Climate, and Energy)
 - –CSS (Chemical Safety for Sustainability)
 - SHC (Sustainable and Healthy Communities)
 - SSWR (Safe and Sustainable Water Resources)
 - -Homeland Security Research
 - -Human Health Risk Assessment
- Focus on integration, innovation, and sustainability

Biomarkers research in CSS

- Project 1: Defining best practices for interpreting existing biomarker data via computational case studies
 - Goal 1: review the uses of existing data
 - Goal 2: identify data gaps and challenges
 - Goal 3: propose new methods and best practices
- Project 2: Studies to identify, measure, and evaluate biomarkers of exposure and effect
 - Goal 1: identify new biomarkers
 - Goal 2: collect targeted data for model evaluation
 - Goal 3: use new data for model development/refinement

Biomarkers research in CSS

- Project 1: Defining best practices for interpreting existing biomarker data via computational case studies
 - Goal 1: review the uses of existing data
 - Goal 2: identify data gaps and challenges
 - Goal 3: propose new methods and best practices
- Project 2: Studies to identify, measure, and evaluate biomarkers of exposure and effect
 - Goal 1: identify new biomarkers
 - Goal 2: collect targeted data for model evaluation
 - Goal 3: use new data for model development/refinement

Project 1 team members

NERL

- Cecilia Tan
- Joachim Pleil
- Martin Phillips
- Seungho Lee
- Elin Ulrich
- Jon Sobus

NCEA

- Krista Christensen
- Rob Dewoskin

NHEERL

- Stephen Edwards
- Dina Schreinemachers
- Rory Conolly
- Shannon Bell
- BJ George
- Judy Schmid
- Marc Williams

NCCT

Elaine Cohen-Hubal

What biomarker data are used?

Number of NHANES publications

Percentage using biomarkers of environmental chemicals

Increasing use of NHANES biomarker data for environmental health research

How are the data being used?

Case study 1 (association-based)

"Changes in epidemiologic associations with different exposure metrics: A case study of phthalate exposure associations with body mass index and waist circumference"

K. Christensen, J. Sobus, M. Phillips, T. Blessinger, M. Lorber, and Y.M. Tan,

<u>Challenge</u>: different exposure metrics produce different results in epidemiology studies

Research question: what are the best practices in selecting an exposure metric?

Approach:

- 1) evaluate NHANES associations using different exposure metrics
- 2) simulate random exposures and evaluate using different metrics
- 3) compare simulation results to NHANES results

Results from NHANES 2009-2010

Adjusted regression coefficients for effect of phthalate levels on ln(Body Mass Index). All models adjusted for age, sex, race/ethnicity, height, and PIR. Results presented for models treating phthalate exposures as In-transformed variables.

	Outcome is In(Body Mass index)					
Phthalate	nmole/min: β (SE),	nmole/mL: β (SE),	nmole/mL + crt: β (SE),	nmole/g crt: β (SE),	nmole/kg-day: β (SE),	
DBP	0.022 (0.005)**	0.023 (0.004)***	0.014 (0.006)*	0.007 (0.006)	0.040 (0.006)****	
BBzP	0.019 (0.005)**	0.021 (0.004)***	0.011 (0.005)*	0.006 (0.006)	0.033 (0.006)***	
DEHPa	0.019 (0.005)**	0.025 (0.004)***	0.017 (0.005)*	0.008 (0.006)	0.033 (0.005)***	
DiNP	0.020 (0.004)***	0.023 (0.004)****	0.017 (0.004)**	0.013 (0.004)*	0.028 (0.004)****	
DiBP	0.022 (0.005)**	0.025 (0.005)***	0.014 (0.006)*	0.003 (0.007)	0.045 (0.007)****	
DEP	0.013 (0.004)**	0.016 (0.003)**	0.010 (0.004)*	0.005 (0.004)	0.018 (0.004)**	

^aRepresents the molar sum of 4 DEHP metabolites (MEHP, MEHHP, MEOHP, MECPP)

^{*} p < 0.05

^{**} $p < 0.001 (1 \times 10^{-3})$

^{***} $p < 0.000001 (1 \times 10^{-6})$

^{****} $p < 0.00000001 (1 \times 10^{-9})$

Exposure simulation

Results comparison

Simulation Results

NHANES Results

Case study 2 (risk-based)

"Estimating lifetime risk from spot biomarker data and intraclass correlation coefficients (ICC)"

J Pleil and J. Sobus, Journal of Toxicology and Environmental Health, Part A, 76:747–766, 2013

Challenge: "Spot" data are compared to ref. levels based on long-term exposure

Research question: What % of the pop. has long-term exposure above a ref. level?

Approach:

- 1) develop approach for converting dist. of spots to dist. of averages
- 2) calculate population exceedance above ref. level
- 3) develop tool for rapid calculations across chemicals

"Spot" measurements

Histogram of oh-pyrene in urine

Using ICC to predict averages

• ICC =
$$\sigma_b^2 / (\sigma_b^2 + \sigma_w^2)$$

- ICC has a possible range from 0 to 1
- If repeat measures are spread across the overall distribution:
 - $-\sigma_b^2$ is ~ 0 (very small "between-subject" variance)
 - -ICC is ~ 0
- If repeat measures are all approximately the same:
 - $-\sigma_{\rm w}^2$ is ~ 0 (very small "within-subject" variance)
 - -ICC is ~ 1

Predicted distributions of averages

Calculated exceedance

Other challenges and studies

- Association-based studies:
 - Challenge: no standards for analysis and reporting
 - Study:
 - "A Proposal for Assessing Study Quality: Biomonitoring, Environmental Epidemiology, and Short-Lived Chemicals (BEES-C) Instrument"
 - J. LaKind, J. Sobus, M. Goodman, D. Barr, P. Fürst, R. Albertini, T. Arbuckle, G. Schoeters, Y.M. Tan, J. Teeguarden, R. Tornero-Velez, C. Weisel, submitted to *Environment International*
 - Challenge: one chemical or outcome at a time
 - Study:
 - "Building associations between markers of environmental stressors and adverse human health impacts using frequent itemset mining"
 - S. Bell, S. Edwards, Proceedings of the 2014 SIAM International Conference on Data Mining

Other challenges and studies

- Risk-based studies:
 - Challenges: no evaluation at individual subject level
 - Study:

"A New Method for Generating Distributions of Biomonitoring Equivalents to Support Exposure Assessment and Prioritization"

M. Phillips, J. Sobus, B.J. George, K. Isaacs, R. Conolly, Y.M. Tan, submitted to *Regulatory Toxicology and Pharmacology*

Biomarkers research in CSS

- Project 1: Defining best practices for interpreting existing biomarker data via computational case studies
 - Goal 1: review the uses of existing data
 - Goal 2: identify data gaps and challenges
 - Goal 3: propose new methods and best practices
- Project 2: Studies to identify, measure, and evaluate biomarkers of exposure and effect
 - Goal 1: identify new biomarkers
 - Goal 2: collect targeted data for model evaluation
 - Goal 3: use new data for model development/refinement

The Exposure Reconstruction "Ex-R" Study

Major Objectives:

- To assess <u>variability in urinary pyrethroid metabolite levels</u> in non-occupationally exposed adults over a six-week period of time
- To estimate exposures and absorbed doses of selected pyrethroids for study participants by the ingestion route of exposure using an exposure reconstruction approach

Ex-R study contributors

PI: Marsha Morgan

- Field team:
 - -Lillian Alston
 - -Erik Andersen
 - -Jim Baugh
 - -Fu-Lin Chen
 - Scott Clifton
 - -Louis DeLaine
 - -Jon Sobus
 - Richard Walker
 - Andrea Ware

- Analytical team:
 - Erik Andersen
 - Dana Barr
 - Carry Croghan
 - Candice Cunningham
 - Joe Evans
 - Paul Jones
 - -John Kenneke
 - Denise MacMillan
 - Joachim Pleil
 - Jon Sobus
 - Jim Starr
 - Matthew Stiegel

- Management team:
 - Roy Fortmann
 - Linda Sheldon
 - Kent Thomas
 - Donald Whitaker
 - Ronald Williams
- QA team:
 - -Elizabeth Betz
 - Sania Tong-Argao

Study information

- <u>Location</u>: US EPA's Human Studies Facility in Chapel Hill, NC and participant's homes w/in a 40-mile radius of this facility.
- Study population: 50 adults (18 to 50 years old)
- <u>Participation</u>: 6-week monitoring period
- Diaries & questionnaires: food, activities, and pesticide-use
- Multimedia samples: solid food, drinking water, surface wipe, dust, and urine
- Sample analysis (primary):
 - Environmental: pyrethroids and metabolites
 - Urine: pyrethroid metabolites
- Field sampling duration: Nov 2009 May 2011

Participant weekly schedule

^aB, L, D equal breakfast, lunch, and dinner respectively.

bA bedtime void (dark purple), a FMV (dark purple), and a 24th void (light purple) was collected on days 1-3 and days 46 each sampling week.

Drinking water and vacuum dust samples were collected only on day 3 and day 4, respectively, of the last sampling week (week 6).

Participants dropped off coolers containing study items on day 3 or day 6, respectively, of each sampling week at the Human Studies Facility (HSF).

Portable thermoelectric coolers

<u>Items color-coded</u> and/or bar-coded:

- -Cooler label
- -Diaries
- -Instruction manuals
- -Checklists
- -Sampling containers

Other items:

- -Pens
- -Gloves
- -Wall charger
- -Adapter
- -Velcro connection strap
- -Temperature loggers

Temperature readings

Work at the EPA HSF

Assembly

Training

Organization

2 kits/participant; 5 participants/day

"Sobusizer"

Daily instruction manuals

Instructions for Day 1 Sample Collection

- **Make sure your cooler is plugged in as much as possible.**
- **Throughout sampling Day 1 (Sunday) please carry with you and fill out the Day 1
 Activity Diary and the Day 1 Food Diary (both located in the outside pocket of the
 cooler in separate yellow folders).**

Activity Diary: Indicate your primary location and primary activity for <u>each 30 minute</u> interval of the <u>day</u>. Also indicate for each 30 minute interval when you ate something (meal or snack) or urinated.

Food Diary: Indicate the type and quantity of food that you ate between the hours of: 4:00 am - 11:00 am, 11:00 am - 5:00 pm, and 5:00 pm - 4:00 am.

28

Page 1

Instructions for Day 1 Sample Collection

Bedtime Urine Sample Collection

4) Unscrew the cap of the plastic jar and urinate directly into it, <u>providing your entire</u> <u>urine void</u>.

5) Immediately recap the plastic jar and screw closed tightly.

6) With a pen record the time of urination on the label of the plastic jar <u>and</u> in the Day 1
Activity Diary. (Example: 9:15 pm)

Urine samples (up to eleven 1L bottles per cooler)

Daily checklists

Instructions for Checklist for Day 1 Sample Collection

Day 1 sample collection is complete. Make sure that all urine and solid food samples have been sealed and placed into the cooler. Complete all sections of the activity and food diaries. ** Leave the cooler plugged in until you return to the clinic on Day 3 (Tuesday).

note: you will have 1 empty plastic jar labeled "Urine Sample 1 (FMV): Day 3 (Tuesday)" in this cooler. You will collect this sample in the morning on Day 3.

Day 1 Checklist (check boxes):

- Food Sample 1: 4:00 am 11:00 am
- Food Sample 2: 11:00 am 5:00 pm
- Food Sample 3: 5:00 pm 4:00 am
- Bedtime Urine Sample
- Completed Food Diary
- Completed Activity Diary

Describe below any problems, if any, that occurred during Day 1: (examples: Missing urine sample or food sample, cooler stopped running)

Instructions for Checklist for Day 2 Sample Collection

Day 2 sample collection is complete. Make sure that all urine samples and solid food samples have been sealed and placed into the cooler. Complete all sections of the activity and food diaries. Leave the cooler plugged in until you return to the clinic on Day 3 (Tuesday).

Day 2 (Monday) Checklist:

- Urine sample 1 (FMV)
- Urine Sample 2
- Urine Sample 3
- Urine Sample 4
- Urine Sample 5
- Urine Sample 6
- Urine Sample 7
- Urine Sample 8
- Urine Sample 9
- Urine Sample 10
- Urine Sample 11
- Food Sample 1: 4:00 am 11:00 am
- Food Sample 2: 11:00 am 5:00 pm
- Food Sample 3: 5:00 pm 4:00 am
- Completed Food Diary
- Completed Activity Diary

Describe below any problems, if any, that occurred during Day 2: (examples: Missing urine sample or food sample, cooler stopped running)

Page 11

Completion statistics

Sampling metric	Number	Percent
Total urine sampling containers	3900	
Total void events during collection periods	2577	
Total samples collected	2489	96%
Acknowledged missing samples	88	3%
Acknowledged partial voids	4	0.2%
Suspected missing or partial voids	17	0.7%

Visual inspection of urine output data

Void events and volumes

	1 st	5 th	25 th	50 th	75 th	95 th	99 th
Void volume (mL)	24	56	150	250	390	650	860
Void events (# per cycle)	5	5	7	8.5	10	12	14
Void events (# per "24 hrs")	3	4	5	7	9	12	14

	Day 1	Day 2	Day 3
Urine Voids			

Collection cycle (max=13)

24-hr sample (max=11)

Keys to success

- Participant-based sampling (↑samples, ↓\$, and ↑privacy)
- Individual training session / ad hoc refresher training
- Instruction manuals with color photos
- Contact email and phone numbers with instructions
- Positive reinforcement to encourage complete collection
- Daily checklists
- Recruiter with established database of volunteers
- Multiple QA checkpoints (field and lab)

Technology-based:

- Direct data uploads
- Barcodes on everything
- Temperature loggers (cooler and subject performance)

Opportunities for improvements

- Smartphone/tablet applications:
 - electronic diaries with reminder alarms
 - consumer product barcode scans
 - sampling container barcode scans
 - real-time data uploads
 - real-time data validation
 - web apps

Take-home points

- Biomarker research is advanced using innovative strategies to support:
 - —<u>Targeted field studies</u>:
 - Sample collection, transport, storage, and analysis
 - Data collection, synthesis, and interpretation
 - -Computational case studies:
 - Identifying associations between stressors and health
 - Evaluating biomarker levels against reference levels
 - Prioritizing chemicals by exposure